Androgen Receptor Binding Assay Update

Vickie S. Wilson EDVMS Meeting

December 10-12-2003

RESEARCH & DEVELOPMENT Building a scientific foundation for sound environmental decisions

Overview

- General introduction to binding assays
- NICEATM/ICCVAM and Expert Panel
- Summary of work completed
 - Training and Protocol Refinement
 - Comparison of RPC and PV
 - Scatchard analyses
 - R1881 comparison
 - 16 chemicals
- Future Direction

Two basic types of receptor binding experiments

Saturation

Affinity of radioactive ligand for the receptor

- K_d Affinity of radioligand
- B_{max} Binding sites

Competition

Affinity of unlabeled ligand in competition with high affinity radioligand

- IC50, RBA
- K_i affinity of unlabeled ligand

Basic Steps in Receptor Binding Assays

Analyze Results

Competitive Binding Curve Quality Data

Example Binding Curves: Examine data carefully for problems

Experimental Determination of Competitive Inhibition and K_i

00 7 6 6 7 7 7 7 8 9 100 150 200 150 200 [Competitor] (μM)

Double reciprocal plot

Slope replot

RESEARCH & DEVELOPMENT

Building a scientific foundation for sound environmental decisions

EDC Expert Panel Report

- Acknowledged the lack of a standardized in vitro AR binding assay protocol
- Identified need for establishing comparative performance criteria
- Agreed on minimum procedural standards
- Acknowledged that RPC is "Gold Standard" for comparison purposes
 - Most frequently used Particularly useful as a reference
 - Has several disadvantages
- Recommended as high priority the development of an assay using purified, recombinant full-length AR
- Patent issues with hAR so an assay using an AR sequence from a species closely related to human may be necessary

RESEARCH & DEVELOPMENT Building a scientific foundation for sound environmental decisions

Overview

- General introduction to binding assays
- NICEATM/ICCVAM and Expert Panel
- Summary of work completed
 - Training and Protocol Refinement
 - Comparison of RPC and PV
 - Scatchard analyses
 - R1881 comparison
 - 16 chemicals
- Future Direction

Comparison of RPC and PanVera Assays

2 Protocols

Rat Ventral Prostate Cytosol (RPC) - from EPA, RTD PanVera - from NCTR

19 Chemicals over a range of potencies Identified by number only

Design:

- 3 Technicians
- Each tech ran every chemical in both protocols
- 2 Duplicate tubes per run (3 runs in dup)
- Positives were repeated by all 3 techs (6 runs)

Test chemical concentrations as specified in each protocol

Comparison of RPC and PV binding assays for R1881.

The interassay CV for the PV assay is 13% versus 6% for the RPC assay. Hence the PV assay is 2 fold more variable, which will require more replicates.

Binding Curves Example of Variability between runs

6 runs of same chemical in both protocols

Examples Illustrating Concerns with PV Assay

U-Shaped Curve Comparison of RPC and PV for E2

High Interassay Variability Binding Greater than 100%

PV Binding Assay for 3039 (DEHP)

Comparison of RPC and PV for p,p'-DDE

Analysis of Assay Comparison

- > High intra-assay variability in PV
 - 3.5% of duplicates rejected. Discrepancy of greater than 25%
- > High inter-assay CV in PV assay
 - Twice the rejection rate of the RPC
- > Several PV assays with extraordinarily high CVs
- Other Issues
 - Some U-Shaped binding curves in PV
 - Binding greater than 100% in some PV assays
- ➤ Different concentrations of unknowns used in RPC and PV assays complicates comparison of assays

Saturation Binding Acceptable

WA 2-22 Saturation Studies Run 289-L 10/7/02

- Two technicians
- Two Runs per technician
- Duplicates per run
- Runs on two different days

Run	Kd, nM	Bmax, fmol/mg
288J	0.9418	65.29
289L	0.880	64.75
290J	0.9615	66.0
291L	0.8710	64.59
Mean	0.914 +/- 0.04	65.16 +/- 0.64

Reference Chemical (R1881) Comparison

- ➤ 2 Technicians each ran twice with duplicates 4 reps (Subtask 3.2)
- ➤ Repeated 2 technicians; 6 runs each 12 reps (Subtask 3.5) Sixteen total replicates
- Analysis was a nested ANOVA with a 5 x 2 x 8 x 2 design (5 concentrations of R1881; 2 techs; 8 replicates per tech; 2 duplicate observations per replicate)

R1881 Binding

All runs converged and had R² values greater than 99%

EC50 and log EC50 by Run

- Shows clustering of results over time
- CV of reps (8) within batch = 4.6%
- CV between batches = 22.5%
- Note similarity of reps between 2 technicians

EC50 and log EC50 - Mean and SE "Batch" Clustering of Results Over Time

All Three groups differ significantly from each other CV between batches = 22.5%

Summary and Conclusions R1881 Comparison

- Binding assay with R1881 was run 16 times in three "batches" by 2 technicians
- CV for duplicates about 5%
- Interassay CV about 22%
- Each run provided an excellent fit R-squared values greater than 99%
- In the worst case, the IC50 values varied by 2 fold (0.7 X10⁻⁹ to 1.3 X 10⁻⁹)
- Success

Task 3.3 AR Binding protocol comparison. Battelle concluded that there were only slight differences between the two protocols. However, we found that several of these were statistically significant. The "experiment" was unacceptable as designed, so such results should be ignored until the hypothesis is tested in a true side-by-side experiment.

Results of 16 Chemicals

- Original Report from Battelle classified
 - 14 Chemicals as Binders
 - 2 Chemicals as Non-Binders
- EPA Review reclassification
 - 10 Binders
 - 4 Equivocal
 - 2 Non-binders
- Equivocal binders need additional experiments to define Ki
- Chemicals were each run 2-3 times but better experimental design needed before detailed statistical analysis

RESEARCH & DEVELOPMENT Building a scientific foundation for sound environmental decisions

BINDERS

Linuron Cyproterone Acetate 17β-Estradiol P,p'-DDE Medroxyprogesterone Acetate Methyltrienolone **Testosterone** Progesterone Dexamethasone Spironolactone

EQUIVOCAL

4-tert- Octylphenol Methoxychlor Vinclozolin Procymidone

NON-BINDERS

Atrazine
Di(2-ethylhexyl)phthalate
(DEHP)

Recombinant Androgen Receptor

Expert Panel recommended as high priority the development of an assay using purified, recombinant full-length AR

- Patent issues with human AR
- Species closely related to human

Questions with truncated (chimeric) AR

Ongoing work at EPA, RTD

- Chimpanzee cDNA library obtained
- Screening for full length AR

Future Direction

- Supplement binding data of 16 chemicals with additional runs and conduct statistical analysis (intralaboratory)
- Work on recombinant system is being conducted but lags behind
 - desirable but 2-3 years for development and standardization
 - no commercial or non-commercial source available
- Move forward with RPC assay
 - standard data set
 - comparative performance criteria
 - interlaboratory study